Monitoring of the Bt Cotton Fields in Maharashtra

The Govt. of India, Ministry of Environment and Forests has constituted a monitoring committee vide their letter No. 10/1/2002-CS dated 30.9.2002 to review the compliance of terms and conditions imposed by GEAC while according the approval for commercial cultivation of Bt-cotton variety by MAHYCO in the State of Andhra Pradesh. The following are the monitoring committee members, who participated in the review taken on 2-3rd October, 2002.

1. Dr. Ramkrishna Muley, Director Input and Quality Control,

2. Commissionaerate of Agriculture, Pune

3. Dr. T.P. Rajendran, Senior Scientist, CICR, Nagpur

4. Dr.Ranjni Warrier, Member Secretary, GEAC, MoE&F, New Delhi.

5. Mr. Sunil Wankhede, Agriculture Dev. Officer, Zilla Parishad, Jhalna,

6. Mr. Jayant Deshmukh, Superintending Agriculture Officer, Aurangabad.

The Monitoring committee considered the following issues during the inspection.

1. Compliance with specific reference to planting 5 rows of non-Bt as refuge along the periphery of the Bt. Cotton fields.

2. No. of pesticides sprays used by farmers for controlling boll worm as well sucking pest.

3. Opinion of farmers.

4. Point wise status of compliance on the conditions stipulated by GEAC.

In Maharashtra State as per the data provided to the State Government by M/s Mahyco Monsanto Bio-tech (India) Private Limited, about 10340 packets of MECH-162 (Bt- cotton), 190 packets of MECH -12 and 11605 packets of MECH 184 have been sold in the State. The coverage expected with these packets will be 8854 ha. The committee inspected Bt. Cotton fields in the districts of Aurangabad and Jhalna along with the representatives of the State Department of Agriculture and M/s Mahyco. In all 6 plots of Bt cotton and 6 pots of non-Bt cotton in Aurangabad District and 2 plots of Bt cotton and 2 plots of non-Bt cotton in Jhalna District have been inspected. Details of the plot and the farmers are annexed.

Observation of the Committee

1. In general farmers have adopted the recommend refuge 5 rows around the Bt plots but at some places only two rows or three rows were seen. The farmers informed the committee that the number of seeds supplied by Mahyco has been planted but because of the field geometry the seeds were adequate only for two to three rows.

2. The Bt cotton plots performed well and yields between 5 to 6 q/acre were already obtained and based on the remaining bolls, the farmers were expecting about 10-12 q per acre.

3. Bt. Plants were noted to be more robust with larger number of boll. In some cases the Boll size seems smaller but cotton per ball was noted to be more uniform and cleaner.

4. The farmers have taken up 8-10 spraying during last year. During this year the farmers have taken upto 3-7 sprayers in non Bt cotton fields and 1-2 sprayers on Bt. cotton fields for bollworm attack. It was also observed that most of the farmers cultivating Bt. cotton are not adopting the minimum observations 20 random plants to assess the ETL of bollworms. Some farmers were noted to give additional sprays as a prophylactic approach.

5. Discussions with the representatives of the State Dept of agriculture indicated that the overall the performance of Bt cotton in Maharashtra with respect to reduction to bollworm attack and corresponding increase in yield is noted to be satisfactory. However, in some cases with poor irrigation and agronomic practices the performance was not satisfactory.

Farmers Views

Discussions with the farmers indicated the following:-

1. Farmers feel that they have to give additional sprays to the non-Bt border rows which are expensive. They feel that 1-2 rows would be all right for the purpose of refuge.

2. Compared to last year when the farmers grew non-Bt cotton, and compared to conventional varieties in adjoining fields, the farmer now gives only about half the number of sprays. Tracer a very expensive (for bollworm) has been used in most cases only once.

3. The farmers were happy with the yield already obtained. Farmers already growing Bt have indicated they would continue to grow Bt. Cotton next year as they expect 60% more yield than last year. However, they were of the view that the Bt. Cotton seed is very expensive and requested the Govt. to look into the matter.

DETAILS OF GEAC VISIT TO BOLLGARD (BT) AND OTHER COTTON FIELDS

	S. No.
	Name of Farmer
	Village
	Taluka
	Districts
	Hybrid
	Area in (acres)
	Date of sowing
	No. of sprays
	Cost / sprays

	
	
	
	
	
	
	
	
	Sucking pests
	Bollworm
	Sucking pests
	Bollworm

	1.
	Sh. Saduba Kachkure
	Shendra
	Aurangabad
	Aurangabad
	MECH-184 BT
	2
	15.06.2002
	3
	1
	325
	350

	2.
	Sh. Traimbak Jija Ghodke
	Shendra
	Aurangabad
	Aurangabad
	MECH-162 BT
	1
	27.06.2002
	4
	1
	300
	350

	3.
	Sh. Laxman Tataram Ghodake
	Karmad
	Aurangabad
	Aurangabad
	MECH-162 BT
	1
	16.06.2002
	2
	1
	250
	360

	4.
	Sh. Raosaheb Jadhav
	Bilda
	Phulambri
	Aurangabad
	MECH-184 BT
	1
	09.06.2002
	2
	0
	275
	0

	5.
	Sh. Attmaram Gaike
	Bilda
	Phulambri
	Aurangabad
	MECH-162 BT
	1
	10.06.2002
	2
	0
	275
	0

	6.
	Sh. Namdeorao Gadekar
	Phulambri
	Phulambri
	Aurangabad
	MECH-184 BT
	2
	22.06.2002
	2
	0
	300
	0

	7.
	Sh. Prabhakar Sudamrao Shejod
	Ramnagar
	Jalna
	Jalna
	MECH-162 BT
	1
	25.06.2002
	2
	1
	320
	350

	8.
	Sh. Haribhau Patil Aglawe
	Ramnagar
	Jalna
	Jalna
	MECH-184 BT
	1
	09.06.2002
	1
	2
	300
	360

	S. No.
	Name of Farmer
	Village
	Taluka
	Districts
	Hybrid
	Date of sowing
	No. of sprays
	Cost / sprays

	
	
	
	
	
	
	
	Sucking pests
	Bollworm
	Sucking pests
	Bollworm

	1.
	Sh. Saduba Kachkure
	Shendra
	Aurangabad
	Aurangabad
	Bunny
	15.06.2002
	3
	3
	325
	350

	2.
	Sh. Traimbak Jija Ghodke
	Shendra
	Aurangabad
	Aurangabad
	Bunny
	27.06.2002
	4
	4
	300
	350

	3.
	Sh. Laxman Tataram Ghodake
	Karmad
	Aurangabad
	Aurangabad
	Bunny & Brahma
	16.06.2002
	2
	4
	250
	360

	4.
	Sh. Raosaheb Jadhav
	Bilda
	Phulambri
	Aurangabad
	Bunny & Dhanno
	09.06.2002
	2
	6
	275
	0

	5.
	Sh. Attmaram Gaike
	Bilda
	Phulambri
	Aurangabad
	Bunny
	10.06.2002
	2
	3
	275
	0

	6.
	Sh. Namdeorao Gadekar
	Phulambri
	Phulambri
	Aurangabad
	Bunny & Brahma
	22.06.2002
	2
	5
	300
	0

	7.
	Sh. Prabhakar Sudamrao Shejod
	Ramnagar
	Jalna
	Jalna
	Mahabeej-112, 203, NHH-44 & Ankur-651
	28.06.2002
	2
	7
	320
	350

	8.
	Sh. Haribhau Patil Aglawe
	Ramnagar
	Jalna
	Jalna
	Bunny
	09.06.2002
	1
	3
	300
	360

Insecticides Used:

	A:
	Sucking Pests
	

	Sr.
	Contents of Insecticides
	Trade Name

	1
	Imidacloprid
	Confidore

	2
	Thiomethoxam
	Ektara

	3
	Acitamiprid
	Peide

	4
	Oxy-demeton methyl
	Metasystox

	
	
	

	B:
	Bollworm
	

	1
	Endosulfan
	Thiodon

	2
	Ekalux
	Quinolphos

	3
	Chlorpyriphos
	Dursban

	4
	Triazophos
	Hostathion

	5
	Profenofos
	Curacron

	6
	Indoxacarb
	Avant

	7
	Cypermethirn
	Cyper

	8
	Deltamethrin
	Desis

	9
	Alfamethrin
	Farsa

